Tropical thin cirrus and relative humidity distributions observed by AIRS and other A-Train observations by Brian H. Kahn¹, Calvin K. Liang^{2,3}, Annmarie Eldering¹, Andrew Gettelman⁴, Qing Yue², and Kuo-Nan Liou² ¹ Jet Propulsion Laboratory, California Institute of Technology, Pasadena, CA ² Department of Atmospheric and Oceanic Sciences, UCLA, Los Angeles, CA ³ Joint Institute for Regional Earth System Science and Engineering, UCLA, Los Angeles, CA ⁴ National Center for Atmospheric Research, Boulder, CO Thanks to: T.P. Ackerman, A.E. Dessler, E.J. Fetzer, A. Nenes, W.G. Read, and R. Wood AIRS Science Team Meeting Greenbelt, MD October 9th, 2007 ### Motivation – 1 #### Results to be submitted: • Kahn, B.H., C.K. Liang, A. Eldering, A. Gettelman, K.N. Liou, and Q. Yue (2007), Tropical thin cirrus and relative humidity distributions observed by the Atmospheric Infrared Sounder, *to be submitted to Atmos. Chem. Phys. Discuss*. #### Cirrus and Earth's climate - Climatic mean & variability (Ramanathan and Collins, 1991) - Extensive thin cirrus coverage - Radiative forcing several times larger than anthropogenic constituents - (e.g., McFarquhar et al. 1999; Comstock et al. 2002; Forster et al. 2007) - Hydrological cycle in UT (Baker, 1997) - Very small amounts of water have very large climatic impacts - Forcing, heating & feedbacks (Liou, 1986; Stephens, 2005) - UT/LS transport & chemistry (Holton et al. 1995) ### Motivation – 2 #### Cirrus formation/maintenance uncertainties - Unexplained observations of large ice S_i some ideas: - Nitric acid at surface of ice prevents water vapor uptake (Gao et al. 2004) - Aerosols composed of organics (Jensen et al. 2005) - Lab measurements of small ice deposition coefficient (Magee et al. 2006) - Other ideas floated around - Nice summary in Peter et al. (2006) - Ice indirect effects poorly understood, observed, and modeled (Haag and Kärcher 2004) #### AIRS and A-train provide new capabilities - Other satellites limited to cirrus frequency and RH_i (e.g., Sandor et al. 2000) - AIRS provides: - Effective diameter (D_e) and optical depth (τ_{VIS}) (Yue et al. 2007) - UT RH; (Gettelman et al., 2006) - Simultaneous observations of microphysics & RH_i #### ⇒ A powerful combination with additional A-train observations ## **Outline** • Thin Cirrus retrieval approach - Results - Thin Cirrus retrievals - Joint distributions of thin Cirrus and humidity - Take home messages - Future work ## Thin Cirrus retrieval approach – 1 - Clear-sky radiances (OPTRAN) + thin Cirrus parameterization - Approach of Yue et al. (2007) [in press, J. Atmos. Sci.] - Minimize observed + simulated radiances (14 channels from 8–12 μm) - Scattering models of Baum et al. (2007) (also used in MODIS Collection 5) #### Details of retrieval approach: - ~ 2.5 million single-layer thin Cirrus over oceans $\pm 20^{\circ}$ lat - Applied to $0.02 \le ECF \le 0.4$ - Valid for $0.0 < \tau_{VIS} \le 1.0$ - Dynamic effective size: $10 \mu m \le D_e \le 120 \mu m$ - Land fraction < 0.1 ## Thin Cirrus retrieval approach – 2 - Use AIRS L2 Standard & Support (V5): - Cloud top temperature (T_C) , amount, height, and detection validation studies: - Kahn, B. H., et al. (2007), Toward the characterization of upper tropospheric clouds using Atmospheric Infrared Sounder and Microwave Limb Sounder observations, *J. Geophys. Res.*, **112**, D05202, doi:10.1029/2006JD007336. - Kahn, B. H., et al. (2007), The radiative consistency of Atmospheric Infrared Sounder and Moderate Resolution Imaging Spectroradiometer cloud retrievals, *J. Geophys. Res.*, **112**, D09201, doi:10.1029/2006JD007486. - Kahn, B. H., et al. (2007), Cloud type comparisons of AIRS, CloudSat, and CALIPSO cloud height and amount, *Atmos. Chem. Phys. Discuss.*, 7, 13915-13958. - AIRS calculations of RH_i (Gettelman et al. 2004; 2006) - T(z) and q(z) V4 validation (Divakarla et al. 2006; Tobin et al. 2006; McMillin et al. 2007) - Validation studies used to explore biases in thin Cirrus τ and D_e ## Three case studies in thin Cirrus τ and D_e biases T(z), q(z), T_C, T_S, ε and ρ using normally-distributed 1σ errors of ± 1 K, 10%, 12 K, 1 K, 0.01, and 0.01, respectively Comstock et al. (2004) ## Annual average from focus days #### In-cloud RH_i Thin Cirrus D_e MODIS 2.13 μm aerosol τ ## Inter-hemispheric differences in $D_{\underline{e}}$: The importance of error estimates! - Tantalizing regional differences in microphysics - Consistent with Kärcher (2004): heterogeneous ice nuclei in NH \rightarrow larger D_e - **BUT**, Statistical significance dependent on consideration of: - Error propagation (as in earlier figure), multi-layer clouds, aerosol (dust) - .. Cannot make robust conclusion at this time ### Joint distributions of thin Cirrus and humidity "Threshold" RH_i versus RH_i De versus RHi ## In-cloud RH_i vs. τ: What is correct? - RH_i from Gettelman et al. (2006) - Globally 1–3% supersaturation in tropical UT - In-cloud 8–12% supersaturation - More supersaturation in cloud than clear-sky # In-cloud RH_i vs. τ: Is it correct? Gayet et al. (2004) Observations from INCA campaign ## In-cloud RH_i vs. τ: What is correct? Haag and Kärcher (2003) In-cloud supersaturation dependence on RHI Calculations from a coupled parcel/trajectory model # Are cloud thickness and in-cloud RH_i related? - The answer is...definitely yes - Tropical cases show lower RH_i and less variability - Coincident single-layer cloud thickness measured by CALIPSO and in-cloud RHi - In-cloud RH_i distribution broader than should be for low RH_i # RH_i versus D_e: Why a correlation? Larger ice particles survive in sub-saturated environment? # RH_i versus D_e: Why a correlation? Gayet et al. (2004) **Observations from INCA campaign** A hint of same dependence? Big differences in supersaturated conditions # Seasonal Variation of in-cloud RH_i ### "Take Home" Messages - Retrievals consistent with other satellite, in situ, and surface obs - Vertical distribution reasonable (refer to JGR and ACPD papers) - Increasing $\tau \rightarrow$ increasing D_e - Quantified biases due to RTM inputs - Produce spurious retrieval "modes" for thinnest cirrus - Simultaneous in-cloud RH; and microphysics new capability from satellites - 8–12% in-cloud supersaturation - Peak frequency 60–80%, biased low compared to in situ obs - Slight dependence of distribution of RH_i > 1.2 with τ - Heterogeneous/homogeneous nucleation differences? - For $\tau > 0.25$, RH_i distribution generally insensitive to minimum AIRS q(z) sensitivity - Low bias in RH_i correlate with cloud thickness (from CALIPSO) - Seasonal, latitudinal variability of in-cloud RH_i distributions - Importance of scene-dependent error estimates! ### **Future Work** #### A larger data sample - Optically thicker clouds, more complex configurations - Latitudes outside of tropics #### • Focus on CloudSat/CALIPSO track for combined retrievals/comparisons - Group by cloud-type - Trajectory models to study air parcel history, in-cloud versus clear sky differences - Heterogeneous/homogeneous nucleation questions? #### • Further improvement of AIRS cloud fields - Further refinements in retrieval algorithm, stress focus on high cloud and UT RH - Trustworthy error estimates for all quantities of concern - Regional and temporal variability in cirrus properties: Can they be believed?